The Kitten LWK A More Practical Lightweight Kernel Kevin Pedretti Scalable System Software Department Sandia National Laboratories ktpedre@sandia.gov Fast OS Phase II Workshop June 12, 2009 **SAND Number: 2009-3410P** ## Sandia Has a Long History in MPP **Architectures and System Software** 1997 I start at Sandia, late 2001 1999 2004 #### **Red Storm** - 41 Tflops - Custom interconnect - Purpose built RAS - Highly balanced and scalable - Catamount lightweight kernel 1993 1990 #### nCUBE2 - Sandia's first large **MPP** - Achieved Gflops performance on applications #### **Paragon** - Tens of users - First periods processing MPP - World record performance - Routine 3D simulations - SUNMOS lightweight kernel #### **ASCI Red** - Production MPP - Hundreds of users - Red & Black partitions - Improved interconnect - High-fidelity coupled 3-D physics - Puma/Cougar lightweight kernel Hundreds of users Commodity-based Enhanced simulation capacity **Cplant** Linux-based OS licensed for commercialization ## **LWK Advantages** #### Improved scalability and performance - Derived from taking full advantage of hardware and providing a more deterministic runtime environment - Primary motivator for use on capability systems #### Simple resource management - Deterministic virt->phys memory mapping, no demand paging - Simplifies network stack, no page pinning or page table walks - Enables single-copy intra-node MPI at user-level (SMARTMAP) - Enables transparent use of large pages, reduces TLB pressure - Simple task scheduling and affinity #### Better platform for research - Less complex code-base, slower moving target - Focus on what's important rather than working around problems LWK is focused on "doing the right thing" for HPC on MPPs, being special-purpose provides freedom to innovate ## LWK Disadvantages/Complaints #### It's not Linux - Everybody loves Linux! (myself included) - Is lightweight Linux still "Linux"? - It's missing feature X (threads, python, ...) - Can be mitigated by adding feature or through running guest OS - Users care about the environment, not implementation details - It's too much work to maintain - All OSes will encounter issues on capability platforms - Low batting average getting HPC patches into Linux (.000?) - There's no community around it - Existing LWKs are closed-source or closed-development - Bugs at scale are anything but shallow, not many eyeballs Our position is LWK advantages will be required on future MPPs, trying to address or mitigate disadvantages with Kitten ## **Kitten: A More Practical LWK** #### Open-source from start, open development - Project website: http://software.sandia.gov/trac/kitten - Kernel is GPLv2, leverages code from Linux - User libraries are LGPL #### Better match for user expectations - Provides mostly Linux-compatible user environment, including threading - Supports unmodified compiler toolchains and resulting ELF executables - Leverages virtualization hardware to load full guest OSes on-the-fly (VMM capability provided by Palacios from V3VEE project, http://v3vee.org) #### Better match vendor expectations - Modern code-base with familiar Linux-like organization - Drop-in compatible with Linux (e.g., boots like CNL on Cray XT) - Infiniband support (currently in private tree) - Engaging with vendors and getting feedback #### End-goal is deployment on future capability system #### **Kitten Architecture** ## **Improved Out-of-box Experience** make menuconfig; make isoimage qemu-system-x86_64 -cdrom arch/x86_64/boot/image.iso -smp 4 ``` ktpedre@hawkeye: ~/hg/kitten 000 File Edit View Terminal Help LWK Kernel v1.1.0Kitten Configuration Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted letters are hotkeys. Pressing <Y> includes, <N> excludes, <M> modularizes features. Rress <Esc><Esc> to exit, <?> for Help, </>> for Search. Legend: [*] buintin [] excluded <M> module < > Target Configuration ---> /irtualization ---> Networking ---> evice drivers ---> SOIMAGE Configuration ---> ernel hacking ---> oad an Alternate Configuration File ave Configuration to an Alternate File < Fxit > < Help > ``` ## Included "Hello World" Initial User Task ``` QEMU - Press Ctrl-Alt to exit grab <8>(init_task) TEST BEGIN: Task Management <8>(init task) My task ID is 65535 I'm executing on CPU 0 <8>(init task) The following CPUs are in my cpumask: <8>(init task) <8>(init task) 0 1 2 3 <8>(init_task) Creating a thread on each CPU: <8>(init_task) thread 0: rc=0 <8>(init task) thread 1: rc=0 <8>(init task) thread 2: rc=0 <8>(init task) thread 3: rc=0 <8>(init_task) TEST END: Task Management <8>(init_task) <8>(init task) TEST BEGIN: Hypervisor API <8>(init_task) Starting a guest OS... Failed, no ISO image available. <8>(init task) <8>(init_task) <8>(init_task) TEST BEGIN: Sockets API kfs mkdirent: Creating 'sock' (parent NONE) socket allocate: New socket fd 3 file ffff8100002bc710 <8>(init_task) Going into mainloop: server fd 3 on port 80 <8>(init task thread) 3: Hello from a thread on cpu 0 <8>(init_task_thread) 0: Hello from a thread on cpu 1 <8>(init_task_thread) 1: Hello from a thread on cpu 2 <8>(init_task_thread) 2: Hello from a thread on cpu 3 ``` ## Running NPB CG.A as Initial Task (OpenMP, Fortran) ``` QEMU - Press Ctrl-Alt to exit grab <8>(init task) 0.24398272168680E-14 17.1302350540298 11 <8>(init task) 12 0.25037779928909E-14 17.1302350540299 0.24178862419614E-14 <8>(init task) 13 17.1302350540299 <8>(init_task) 14 0.24233808637444E-14 17.1302350540299 <8>(init task) 15 0.23786167263426E-14 17.1302350540299 <8>(init_task) Benchmark completed <8>(init_task) VERIFICATION SUCCESSFUL <8>(init task) Zeta is 0.1713023505403E+02 <8>(init task) Error is 0.5247076633225E-13 <8>(init task) CG Benchmark Completed. <8>(init task) Class <8>(init task) Size 14000 Iterations <8>(init task) 15 OpenMP <8>(init task) Time in seconds = 19.30 <8>(init_task) Total threads <8>(init task) Avail threads 77.52 <8>(init task) Mop/s total П Mop/s/thread <8>(init task) 19.38 П floating point <8>(init_task) Operation type = <8>(init_task) Verification SUCCESSFUL <8>(init_task) Version 3.3 <8>(init task) Compile date 09 Jun 2009 ``` **Environment:** "GFORTRAN_UNBUFFERED_ALL=y OMP_NUM_THREADS=4" NPB print results() modified to stop early for clarity ## Running Puppy.ISO Linux as Guest OS Kitten console on serial port, Puppy Linux outputs to VGA ``` ktpedre@hawkeye: ~/hg/release2 test/kitten File Edit View Terminal Help BOCHSCONSOLE>Hi from peter's modified bios BOCHSCONSOLE>HVMAssist BIOS, 1 cpu, $Revision: 1.16 $ $Date: 2008/08/14 20:04:33 BOCHSCONSOLE> BOCHSCONSOLE>ata0 master: AR-MDC ATAPI-6 CD-Rom/DVD-Rom 30CHSCONSOLE> BOCHSCONSOLE>CDBoot:E000 BOCHSINFO>CDBoot:E000 QEMU - Press Ctrl-Alt to exit grab BOCHSCONSOLE>cdrom boot: E000 BOCHSINFO>cdrom boot: E000 BOCHSCONSOLE>Booting from CD-Rom... Puppy Linux 3.01 BOCHSCONSOLE>boot to 07C0 BOCHSINFO>boot to 07C0 SVM Exit number 5000 Just wait 5 seconds for normal startup! <8>(init task thread) 0: Hello from <8>(init task thread) 1: Hello from Or, if you need particular boot options, type puppy then a space, <8>(init task thread) 2: Hello from <8>(init_task_thread) 0: Meow 0! now then each boot option. Some boot options: <8>(init task thread) 1: Meow 0! now <8>(init task thread) 2: Meow 0! nowacpi=off Default on for PCs >2001, may give boot/shutdown probs. <8>(init task thread) 0: Meow 1! nowide=nodma Booting from some CF cards needs this. <8>(init_task_thread) 1: Meow 1! now log level=<n> Bootup verbosity, 7 is high verbosity for debugging. <8>(init task thread) 2: Meow 1! now Run Puppy totally in RAM ignore saved sessions, pfix=ram of ix=<n> number of saved sessions to ignore (multisession-CD), pfix=nox commandline only, do not start X, pfix=clean file cleanup (simulate version upgrade), pfix=purge more radical file cleanup (to fix broken system), nfix=rdsh for developers only (initramfs shell). Examples: puppy acpi=off pfix=2 Ignore ACPI, blacklist last 2 saved sessions. puppy pfix=nox,ram Run in RAM, do not start X. boot: ``` ### **Motivations for Virtualization in HPC** ### Provide full-featured OS functionality in LWK - Custom tailor OS to application's needs (ConfigOS, JeOS) - Allow users to chose compute node OS on-the-fly - Potential to mix native LWK apps and guest OSes on same node ### Dynamically assign compute node roles - Currently service/compute ratio is fixed - Some jobs may benefit if allowed to specify a different balance ### Runtime system replacement - Capability runtimes often poor match for high-throughput serial - Runtime environment for guest OSes need not be the same ### Improve resiliency - Backdoor debug capabilities without special hardware - VM-based techniques for job checkpointing and migration ## VM Overhead Investigation on Cray XT ### Two configurations: Native: Compute Node Linux (CNL) or Catamount on raw HW Guest: Kitten+Palacios on raw HW, guest CNL or Catamount #### For guest config, two paging schemes tested: Shadow: Software-based VMM control of guest page tables Nested: Hardware-based control of guest page tables #### Hardware: - 48 node Cray XT4, 2.2 GHz AMD quad-cores (Budapest) - Planning larger-scale testing with more applications ## Goal was to provide as thin a virtualization layer as possible to achieve best case VM performance - SeaStar mapped directly into guest, driver para-virtualized - Guest allocated physically contiguous memory ## Shadow vs. Nested Paging No Clear Winner ## Shadow Paging O(N) memory accesses per TLB miss Palacios managed page tables used by the CPU Page Faults Page tables the guest OS thinks it is using ## Nested Paging O(N^2) memory accesses per TLB miss ## IMB PingPong Latency: Nested Paging has Lowest Overhead Still investigating cause of poor performance of shadow paging on Catamount. Likely due to overhead/bug in emulating guest 2 MB pages for pass-through memory-mapped devices. ## IMB PingPong Bandwidth: All Cases Converge to Same Peak Bandwidth ## 16-byte IMB Allreduce Scaling: Native and Nested Paging Scale Similarly # HPCCG Scaling Sparse CG Solver, ~400 MB/node 5-6% Virtualization Overhead Poor performance of shadow paging on CNL due to context switching. Could be avoided by adding page table caching to Palacios. Catamount is essentially doing no context switching, benefiting shadow paging (2n vs. n^2 page table depth issue discussed earlier) # CTH Scaling Shock Physics Application (Weak Scaling, No AMR) < 5% Virtualization Overhead Poor performance of shadow paging on CNL due to context switching. Could be avoided by adding page table caching to Palacios. #### **Future Virtualization Work** - Support Accelerated Portals on Cray XT - Eliminates interrupt overhead - Makes thin virtualization layer even thinner - Add support for SMP guests to Palacios - Perform larger scale experiments - Run on thousands of Cray XT nodes - Test more applications and more diverse guest Linux workloads - Evaluate newer CPUs (Shanghai, Istanbul, Nahalem) - Create user interface for loading guest OS/app #### **Kitten supports SMARTMAP** #### Simple Mapping of Address Region Tables for Multi-core Aware Programming - Direct access shared memory between processes on a node - Access to "remote" data by flipping bits in the virtual address - Each process still has a separate virtual address space - Everything is "private" and everything is "shared" - Processes can be threads - Allows MPI to eliminate all extraneous memory-to-memory copies - Single-copy MPI messages - No extra copying for non-contiguous datatypes - In-place and threaded collective operations - Not just for MPI - Emulate POSIX shared memory regions - One-sided PGAS operations - Can be used by applications directly - Leverages lightweight kernel page table layout Top-level page table slots are used to create a fixedoffset virtual address space #### **Current Status** - Current release (May 1, 2009) - Available from http://software.sandia.gov/trac/kitten - Single node, multi-core, x86_64 only - Support for multi-threaded applications - Glibc NPTL POSIX threads - GCC OpenMP - Sandia Othreads - Supports loading guest OSes via Palacios VMM - Boots guest Cray Linux Environment, Catamount, Kitten, and Puppy Linux - Supports AMD SVM only - Tested on PC hardware, Cray XT, and under Qemu #### Development trees - Support for unmodified OFA Infiniband stack (mthca and ml4x drivers) - Catamount user-level for multi-node testing (temporary scaffolding) - Exploring simplified job load mechanism via SLURM compatibility - Port of Kitten to NEC SX architecture #### Conclusion ### Kitten is a more practical LWK - Fully open-source, open development - Better matches user, vendor, and researcher expectations - Straightforward out-of-box experience - Supports commodity hardware and (soon) Infiniband ### Kitten provides a thin virtualization layer via Palacios - Increases flexibility of LWK environment - Collaboration with separately funded V3VEE project (v3vee.org) ### LWK enables novel optimizations for multi-core - SMARTMAP - Exploring more opportunities ## Acknowledgements #### Kitten - Michael Levenhagen (SNL) - Trammell Hudson (SNL) - Ron Brightwell (SNL) #### SMARTMAP Ron Brightwell (SNL) #### Palacios VMM - Northwestern Univ: Peter Dinda and Jack Lange - U. of New Mexico: Patrick Bridges and Patrick Widener ## **Backup Slides** ## **Lines of Code in Kitten and Palacios** | | Lines of Code | | |--------------------------------------|---------------|----------------| | Component | sloccount. | wc *.c *.h *.s | | Kitten | | | | Kitten Core (C) | 17,995 | 29,540 | | Kitten x86_64 Arch Code (C+Assembly) | 14,604 | 22,190 | | Misc. Contrib Code (Kbuild + lwIP) | 27,973 | 39,593 | | Palacios Glue Module (C) | 286 | 455 | | Total | 60,858 | 91,778 | | Palacios | | | | Palacios Core (C+Assembly) | 15,084 | 24,710 | | Palacios Virtual Devices (C) | 8,708 | 13,406 | | XED Interface (C+Assembly) | 4,320 | 7,712 | | Total | 28,112 | 45,828 | | Grand Total | 88,970 | 137,606 | ## **Kitten Leverages Linux** #### Repurposes basic functionality from Linux kernel - Hardware bootstrap - Basic OS kernel primitives (locking, data structures, context switch, ...) - Device driver API (supports unmodified OFA Infiniband stack) - User-level ABI and API (stack layout, thread-local storage, /sys, ...) #### Innovates in key areas - Memory management - Network stack - Multi-core messaging optimizations (SMARTMAP) - Tick-less operation, OS work split into small pieces